Ground-Water Levels and Directions of Flow near the Industrial Excess Landfill, Uniontown, Ohio, March 1994

By Denise H. Dumouchelle and E. Scott Bair

U.S. GEOLOGICAL SURVEY

Water-Resources Investigations Report 94-4136

Prepared in cooperation with

U.S. ENVIRONMENTAL PROTECTION AGENCY

Columbus, Ohio

U. S. DEPARTMENT OF THE INTERIOR BRUCE BABBIT, Secretary

U.S. GEOLOGICAL SURVEY GORDON P. EATON, Director

For additional information write to:

District Chief Water Resources Division U.S. Geological Survey 975 West Third Avenue Columbus, OH 43212-3192 Copies of this report may be purchased from:

U.S. Geological Survey
Earth Science Information Center
Open-File Reports Section
Box 25286, MS 517
Denver Federal Center
Denver, CO 80225

CONTENTS

Abstract	1
Introduction	1
Purpose and scope	1
Description of study area	3
Acknowledgments	3
Methods of investigation	4
Ground-water levels and directions of flow	4
Summary	16
Selected references	16
PLATES	
[Plates are in pocket]	
 Ground-water levels at Industrial Excess Landfill and vicinity based on March 1994 water- level data 	
2. Potentiometric contours for the horizon from 1,100 to 1,112 feet above sea level near the	
Industrial Excess Landfill, Uniontown, Ohio, based on March 1994 water-level data	
3. Diagram showing vectors of horizontal hydraulic gradient in the horizon from 1,100 to	
1,112 feet above sea level near the Industrial Excess Landfill site, Uniontown, Ohio, based on March 1994 water-level data	
FIGURES	
Regional ground-water levels near Uniontown, Ohio, based on March 1994 water-level data	2
Hydrologic section along A-A', Uniontown, Ohio, based on March 1994 water-level data	
TABLES	
1. Well and water-level data for private wells near Uniontown, Ohio, measured by the	_
U.S. Geological Survey, March 14-17, 1994	5
2. Well and water-level data for monitoring wells at Industrial Excess Landfill, near	0
Uniontown, Ohio, March 17-18, 1994	8
3. Water-level altitudes in piezometers and at staff gages near Uniontown, Ohio,	10
March 14, 1994	10
4. Horizontal hydraulic gradient and flow velocities near the Industrial Excess Landfill,	12
near Uniontown, Ohio, March 1994	13

CONVERSION FACTORS AND VERTICAL DATUM

Multiply	Ву	To obtain	
foot (ft)	0.3048	meter	
mile (mi)	1.609	kilometer	
асте	0.4047	hectare	
foot per day (ft/d)	0.3048	meter per day	

Temperature is given in degrees Celsius (C), which can be converted to degrees Fahrenheit (F) by use of the following equation:

$$F = 1.8(C) + 32$$

Sea level: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929)—a geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called Sea Level Datum of 1929.

Ground-Water Levels and Directions of Flow near the Industrial Excess Landfill, Uniontown, Ohio, March 1994

By Denise H. Dumouchelle and E. Scott Bair

Abstract

Industrial Excess Landfill (IEL), a U.S. Environmental Protection Agency Superfund site, is a closed landfill in northeastern Ohio. In March 1994, personnel from the U.S. Geological Survey, Ohio Environmental Protection Agency, and PRC Environmental Management, Inc., measured water levels in 149 wells in the area. Surface-water altitudes were measured at 13 staff gages, and water levels were measured in 9 piezometers associated with the gages. The data show that the regional pattern of ground-water flow generally is from east to west, but it is locally altered by ground-water mounds that reflect the hummocky terrain. At the landfill, regional flow is altered by two ground-water mounds-one in the southeastern corner of the site and one just to the north. The relatively small ground-water mound at the landfill causes ground water to flow radially away from the southeastern corner of the landfill. Ground water that flows to the east and south flows toward Metzger Ditch, whereas flow to the west is consistent with the regional direction of ground-water flow. Ground-water flow northward from IEL is diverted east or west by the southerly component of flow from the larger ground-water mound north of IEL.

INTRODUCTION

Industrial Excess Landfill (IEL), a Superfund site, is a closed landfill located in a former sand and gravel quarry south of Uniontown, in northeastern Ohio (fig. 1) (U.S. Environmental Protection Agency, 1988b). The IEL site encompasses about 30 acres in a mixed rural/residential area. During operation from 1966 to 1980, the landfill accepted various municipal, commercial, and industrial wastes, including substantial quantities of chemical and liquid wastes (U.S. Environmental Protection Agency, 1988b).

In 1989, the U.S. Geological Survey (USGS), by use of data reported in well drillers' logs, examined ground-water levels and flow around Uniontown (Bair and Norris, 1989). The composite potentiometric-surface maps in the 1989 report are based on waterlevel data that spans 26 years and, thus, include temporal variations in water levels. A recent study investigated conditions only in the immediate vicinity of IEL (U.S. Environmental Protection Agency, 1993). Discrepancies between the 1989 and 1993 reports indicated a need for a synoptic (short time span) waterlevel study of IEL and the Uniontown area. In March 1994, in cooperation with the U.S. Environmental Protection Agency (USEPA), the USGS and others measured water levels at the site and in the adjacent residential area.

Purpose and Scope

The purpose of this report is to describe ground-water levels and directions of flow at and around the IEL site. These descriptions are based on synoptic water-level measurements made from March 14-18, 1994. This approach is designed to integrate an interpretation of the local flow system at IEL with that of the

Figure 1. Regional ground-water levels near Uniontown, Ohio, based on March 1994 water-level data.

regional ground-water-flow system so that potential offsite migration of wastes can be evaluated. The USGS measured water levels in 85 private wells within a 1.75-mi radius of the site. The USGS also measured surface-water levels at 13 staff gages and measured water levels in nine piezometers adjacent to the staff gages to ascertain flow gradients at that time between surface water and ground water. Water levels also were measured in four piezometers that were drilled in March 1994. north and northwest of IEL, to help locate a potential ground-water divide. Personnel from PRC Environmental Management, Inc., and the Ohio Environmental Protection Agency (OEPA) measured water levels in 60 monitoring wells on and adjacent to the site.

The water-level measurements were used to construct a series of water-level maps and a plot of horizontal-hydraulic-gradient vectors in the unconsolidated aquifer. These maps show the altitude and configuration of water levels in the regional ground-water-flow system at a scale of 1:24,000 by use of water-level contours with a 10-ft interval; the flow system in the immediate area of IEL is shown at a scale of 1:3,200 by use of water-level contours with a 5-ft interval and at a scale of 1:2,400 by use of a water-level contour with a 2-ft interval. The plot of horizontal-hydraulic-gradient vectors was constructed to help assess offsite flow directions and to locate a potential groundwater divide north of IEL. A potentiometric profile was constructed to aid in visualizing the three-dimensional character of the groundwater-flow system at IEL.

Description of Study Area

The study area (fig. 1) is in the northwestern corner of Lake Township in Stark County but includes a small area of eastern Summit County. Land-surface altitudes in the area range from about 1,090 to 1,220 ft above sea level. The topography of the area is the result of Wisconsinan glaciation. The rolling terrain includes areas of marked, hummocky topography. The tops of these irregularly-shaped knolls may be more than 80 ft higher than the floors of adjacent valleys. Most of the study area is drained by Metzger Ditch (fig. 1). Ponds and poorly drained depressions are common.

The study area is in the glaciated part of the Appalachian Plateaus Physiographic Province. The glacial deposits consist of sands and gravels with some silts and clays. Most private wells obtain water from the sand and gravel deposits or from permeable layers in the underlying bedrock. The bedrock that underlies the glacial deposits in the area consists of the Pottsville Formation of Pennsylvanian age, which is an interbedded sequence of sandstone, siltstone, limestone, and coal. The bedrock surface is irregular because of erosion prior to and during Wisconsinan glaciation. In the study area, relief on the bedrock surface is more than 100 ft (Bair and Norris, 1989, fig. 4; U.S. Environmental Protection Agency, 1993, fig. 3-15). The presence of buried bedrock valleys causes large variations in the saturated thickness of the overlying glacial deposits. Detailed descriptions of the geology in the area can be found in DeLong and White (1963) and White (1984).

Acknowledgments

The authors thank all the property owners who allowed access to their wells. The authors also thank the Concerned Citizens of Lake Township and Bill Cunningham of the Stark County Health Department for providing maps and information on well abandonments in the area. In addition, the authors thank the personnel from OEPA and PRC Environmental Management, Inc., for their efforts during the installation of the four piezometers and for collecting water-level data.

METHODS OF INVESTIGATION

Only wells completed in the glacial deposits were used to define directions of groundwater flow. Drillers' logs on file at the Ohio Department of Natural Resources (ODNR) were reviewed to locate private wells for potential use in the study. During the synoptic measurement period, the drillers' logs were used to locate the property; if the resident gave permission, the water level in the well was measured.

The water levels were measured by use of either an electric tape or a chalked steel tape. The depth to water was measured from the top of the well casing with an accuracy of ±0.01 ft. After a water-level measurement, the landsurface correction (the distance from the land surface to the top of the well casing) was measured. The land-surface correction was subtracted from the water-level measurement to correct the water-level measurement to depth below land surface. Land-surface altitudes were determined either from a USGS 7.5-minute topographic map of the North Canton Quadrangle, from the Stark County Engineer's topographic maps, or from surveying the altitude of the top of the well casing. The accuracy of the land-surface altitudes is discussed later in the report.

Surface-water altitudes were measured by use of nine staff gages on Metzger Ditch and four staff gages on local ponds. As an aid in understanding the relation between the ground-water and surface-water systems, field personnel measured the depth to water in nine piezometers adjacent to the staff gages. The staff gages and piezometers had been installed during a previous USEPA study (U.S. Environmental Protection Agency, 1993). The altitudes of the staff gages and piezometers were surveyed by USGS personnel.

Four piezometers were installed north and northwest of IEL to help delineate a local ground-water mound that affects patterns of ground-water flow near IEL. The piezometers were installed by USEPA in accordance with location and depth criteria provided by the USGS. The altitudes of the top of casings of these piezometers were surveyed by USGS personnel, and the depth to water was measured. Water levels in monitoring wells at the IEL site were measured by personnel from PRC Environmental Management, Inc., and OEPA. The altitudes of the top of casing of these wells also were surveyed by USGS personnel.

GROUND-WATER LEVELS AND DIRECTIONS OF FLOW

Water levels measured in private wells are listed in table 1. The table column "Well/Land Altitude" provides information on the source of the altitude data used. Land-surface altitudes estimated from the 7.5-minute USGS topographic map, which has a 10-ft contour interval, are accurate to ±5 ft. Land-surface altitudes estimated from the Stark County Engineer's topographic map, which has a 2-ft contour interval, are accurate to ± 3 ft (Joe Bandy, Stark County Engineer's office, oral commun., 1994). The altitude of the well casing of selected wells was surveyed. These altitudes are accurate to ± 0.05 ft. Water levels measured in the four piezometers and IEL monitoring wells are listed in table 2. Data from the piezometer/staff-gage pairs are listed in table 3.

Figure 1 is a water-level contour map of the entire study area constructed at a scale of 1:34,300. Plates 1 and 2 (back of report) also are water-level contour maps, but they cover a smaller area, which focuses on the IEL site, at scales of 1:3,200 and 1:2,400, respectively. Because of the increase in scale, one can use a smaller contour interval for the larger-scale maps than for the 1:34,300-scale map.

Table 1. Well and water-level data for private wells near Uniontown, Ohio, measured by the U.S. Geological Survey, March 14-17, 1994

[ODNR , Ohio Department of Natural Resources; bls, below land surface; SUR, altitude of the top of well casing surveyed, \pm 0.05 feet; SCET, land-surface altitude, \pm 3 feet, determined from Stark Co. Engineers topographic map; USGST, land-surface altitude, \pm 5 feet, determined from U.S. Geological Survey 7.5-minute topographic map, North Canton Quadrangle]

Well number	Street address	ODNR log number	Well depth (feet bis)	Well/land altitude	Water-level altitude
1	12735 Amber Circle	363723	86	1,183.69 (SUR)	1,122.01
2	3651 Apache	551040	33	1,133 (SCET)	1,120
3	11773 Basswood	502873	32	1,118 (SCET)	1,104
4	11896 Basswood	493561	28	1,119 (SCET)	1,104
5	3822 Broadvista	649609	62	1,125 (USGST)	1,092
6	13115 Carla	540347	41	1,139 (SCET)	1,116
7	3819 Chickasaw	558542	50	1,112 (SCET)	1,102
8	3886 Chickasaw	549517	41	1,114 (SCET)	1,103
9	11465-67 Cleveland	435376	85	1,169 (SCET)	1,117
10	12801 Cleveland	649644	65	1,173.81 (SUR)	1,137.27
11	12822 Cleveland	543030	90	1,190.42 (SUR)	1,138.14
12	3921 Dogwood	481567	32	1,125 (SCET)	1,106
13	3941 Dogwood	481594	29	1,122 (SCET)	1,106
14	3377 Edison	748627	62	1,124.58 (SUR)	1,108.50
15	3810 Edison	380927	42	1,126.63 (SUR)	1,098.81
16	2585 Foxfire	420971	38	1,130 (USGST)	1,122
17	2876 Graybill	639422	33	1,100 (USGST)	1,087
18	3154 Graybill	253423	65	1,119 (USGST)	1,101
19	2805 Greenhouse	543890	37	1,139 (SCET)	1,127
20	3011 Hampton	485055	51	1,145 (SCET)	1,127
21	3014 Hampton	502899	41	1,146 (SCET)	1,128
22	3215 Hampton	430479	71	1,179 (SCET)	1,126
23	3284 Hampton	453076	78	1,183 (SCET)	1,127
24	3962 Heckman	552162	43	1,132 (USGST)	1,104
25	11567 Holbrook	472872	43	1,150 (SCET)	1,126
26	11611 Holbrook	467983	60	1,159 (SCET)	1,127
27	11620 Holbrook	619289	72	1,169 (SCET)	1,128
28	12094 Hoover	515159	65	1,150 (USGST)	1,140
29	12157 Hoover	619255	46	1,161 (SCET)	1,135
30	3977 Hugh	449020	44	1,128.34 (SUR)	1,098.10
31	12944 Jamestown	475712	79	1,146 (SCET)	1,128

Table 1. Well and water-level data for private wells near Uniontown, Ohio, measured by the U.S. Geological Survey, March 14-17, 1994—Continued

Well number	Street address	ODNR log number	Well depth (feet bis)	Well/land altitude	Water-leve altitude
32	3231 Kreighbaum	619284	52	1,115 (USGST)	1,092
33	3670 Kreighbaum	491835	46	1,118 (USGST)	1,103
34	12822 Kreighbaum	571446	42	1,111 (SCET)	1,098
35	12933 Kreighbaum	668091	88	1,127.00 (SUR)	1,098.49
36	12034 Lagoona Circle	639430	34	1,137 (SCET)	1,121
37	12052 Lagoona Circle	639402	32	1,139 (SCET)	1,123
38	12070 Lagoona Circle	619258	39	1,137 (SCET)	1,122
39	1839 Lake Center	481580	57	1,152 (USGST)	1,141
40	3232 Lake Center	421966	52	1,166 (SCET)	1,126
41	3272 Lake Center	397335	89	1,162 (SCET)	1,127
42	3440-42-44 Lake Center	472920	32	1,138 (SCET)	1,124
43	3695 Leafland	505970	45	1,126.73 (SUR)	1,102.89
44	3058 Marquette	615564	82	1,182 (SCET)	1,120
45	2693 Middletown	383885	54	1,161 (SCET)	1,130
46	12155 Mogadore	356954	43	1,129 (SCET)	1,126
47	12263 Mogadore	597230	30	1,132 (SCET)	1,128
48	13173-75 Mogadore	502884	53	1,174 (SCET)	1,141
49	13654-56 Mogadore	577304	63	1,135 (USGST)	1,119
50	3011 Myersville	535650	87	1,140 (USGST)	1,075
51	3287 Myersville	409768	57	1,097 (USGST)	1,087
52	3081 Northdale	619286	62	1,165 (SCET)	1,119
53	3272 Northdale	548991	41	1,141 (SCET)	1,114
54	3979 Northdale	485077	53	1,134.97 (SUR)	1,097.15
55	12845 Oakwood	766790	94	1,173.29 (SUR)	1,119.9
56	12889 Oakwood	366064	65	1,154.09 (SUR)	1,109.40
57	3324 Penrose	423870	87	1,194 (SCET)	1,128
58	3575 Pine	685637	45	1,124.54 (SUR)	1,102.25
59	12355 Pueblo Path	639436	35	1,108 (SCET)	1,102
60	2620 Raber	766691	64	1,085 (USGST)	1,084
61	2665 Raber	393939	76	1,100 (USGST)	1,085
62	3670 Shawnee	639439	35	1,136 (SCET)	1,119
63	3730 Shawnee	615558	37	1,133 (SCET)	1,121
64	3737 Shawnee	607614	52	1,129 (SCET)	1,118
65	11869 Shoshone	502896	33	1,128 (SCET)	1,107

Table 1. Well and water-level data for private wells near Uniontown, Ohio, measured by the U.S. Geological Survey, March 14-17, 1994—Continued

Well number	Street address	ODNR log number	Weil depth (feet bis)	Well/land altitude	Water-level altitude
66	12284 Shoshone	607610	51	1,135 (SCET)	1,121
67	12294 Shoshone	615557	35	1,138 (SCET)	1,121
68	2673 Spade	686915	55	1,093 (USGST)	1,069
69	13238 Summerfield	684804	78	1,175 (SCET)	1,116
70	12896 Sunset Circle	481613	43	1,123.37 (SUR)	1,099.90
71	3177 Sweitzer	280999	42	1,119 (USGST)	1,111
72	3574 Sweitzer	472938	41	1,122 (USGST)	1,095
73	3165 Townsend	438567	65	1,171 (SCET)	1,127
74	3236 Townsend	419802	62	1,175 (SCET)	1,125
75	3301 Townsend	413609	84	1,186 (SCET)	1,125
76	12826 Troyer	551038	42	1,138 (SCET)	1,129
77	3060 Twin Hills	393773	56	1,170 (SCET)	1,128
7 8	3280 Twin Hills	379359	80	1,192 (SCET)	1,123
79	3300-02 Twin Hills	379358	83	1,195 (SCET)	1,127
80	3360 Twin Hills	414487	92	1,188 (SCET)	1,127
81	11558 Whitehall	438562	61	1,159 (SCET)	1,128
82	11600 Whitehall	430477	52	1,163 (SCET)	1,126
83	11611 Whitehall	419849	62	1,172 (SCET)	1,127
84	11670 Whitehall	426831	62	1,174 (SCET)	1,127
85	2535 Woodview	441428	38	1,129 (USGST)	1,102

Table 2. Well and water-level data for monitoring wells at Industrial Excess Landfill, near Uniontown, Ohio, March 17-18, 1994

[Altitudes are in feet above sea level; ----- data not available. Adjusted water-level data were calculated to the 1,107 ft altitude by use of the vertical hydraulic gradient at locations where a monitoring well is screened above and another well is screened below the 1,100 to 1,112-ft altitude horizon. Water-level altitude measured by personnel from Ohio Environmental Protection Agency and PRC Environmental Management, Inc.]

Well number	Altitude of the top of the well casing	Water-level Altitude	Screen altitude	Adjusted water-level altitude
1s	1,166.44	1,122.44	1,119.2 - 1,129.2	1,121.34
1i	1,166.82	1,119.58	1,087 - 1,097	
1d	1,163.84	1,119.42	1,001 - 1,011	
2s	1,181.91	Dry	1,141.4 - 1,151.4	
2d	1,181.62	1,119.65	1,072.6 - 1,082.6	
3s	1,128.32	1,123.26	1,118 -1,128	1,122.05
3i	1,128.54	1,120.06	1,089.0 - 1,099.0	
3d	1,128.12	1,119.81	1,064.9 -1,074.9	
4 s	1,121.79 ^a	1,117.7	1,115.54 - 1,120.54	
5s	1,122.99	1,118.09	1,117.24 - 1,122.24	
6s	1,121.89	1,118.46	1,116.14 - 1,121.14	
7s	1,130.57	1,124.92	1,118 - 1,128	1,122.83
7i	1,130.66	1,119.71	1,091 - 1,101	
7d	1,131.41	1,119.80	1,049.2 - 1,059.2	
8s	1,138.06	1,117.16	1,107.3 -1,117.3	
8i	1,138.35	1,114.98	1,078.9 - 1,088.9	
8d	1,138.81	1,115.34	1,021 - 1,031	
9s	1,124.81	1,119.51	1,111.3 - 1,121.3	1,119.60
9i	1,124.82	1,120.25	1,078.1 - 1,088.1	
9 d	1,124.11	1,115.26	1,006.2 - 1,016.2	
10s	1,156.82	1,119.65	1,107.3 - 1,117.3	
10i	1,155.02	1,119.53	1,081.5 - 1,091.5	
10d	1,155.56	1,119.53	1,030 - 1,040	
11s	1,169.19	1,121.25	1,114 - 1,124	1,120.76
11i	1,168.60	1,119.30	1,084 - 1,094	
11d	1,169.04	1,094.49	957 - 967	
12i	1,170.44	1,122.02	1,105 - 1,115	
12d	1,170.49	1,122.06	1,075 - 1,085	
13s	1,169.26	1,120.89	1,102.7 - 1,112.7	
13i	1,170.16	1,119.79	1,039.91 - 1,049.91	
14s	1,156.22	1,121.06	1,102 - 1,112	
14i	1,157.67	1,120.13	1,056.1 - 1,066.1	
15s	1,180.90	1,119.97	1,111 - 1,121	1,120.01
15i	1,181.71	1,120.51	1,042 - 1,052	

Table 2. Well and water-level data for monitoring wells at Industrial Excess Landfill, near Uniontown, Ohio, March 17-18, 1994—Continued

Well number	Altitude of the top of the well casing	Water-level Altitude	Screen altitude	Adjusted water-level altitude
14i	1,157.67	1,120.13	1,056.1 - 1,066.1	
15s	1,180.90	1,119.97	1,111 - 1,121	1,120.01
15i	1,181.71	1,120.51	1,042 - 1,052	
16i	1,169.36	1,120.40	1,069 - 1,079	
17s	1,148.01	1,120.92	1,109.6 - 1,119.6	1,121
17d	1,149.31	1,121.14	1,052 - 1,062	
18s	1,177.37	1,122.14	1,115 - 1,125	1,121.82
18i	1,177.48	1,119.56	1,055 - 1,065	
19s	1,121.54	1,119.48	1,078 - 1,088	
20s	1,125.09 ^a	1,119.50	1,094 - 1,104	
20i	1,124.02	1,119.91	1,045 - 1,050	
20d	1,124.08 ^a	1,118.10	977 - 997	
21s	1,167.50	1,119.42	1,077 - 1,087	
21i	1,166.79	1,119.54	1,053 - 1,063	
22i	1,184.39	1,119.84	1,060 - 1,070	
23s	1,126.68	1,119.57	1,104 - 1,114	
23i	1,125.67	1,117.72	1,002 - 1,012	
23d	1,126.44 ^a	1,093.33	954 - 984	
24s	1,185.46	1,111.51	1,095 - 1,105	
24i	1,185.94	1,114.40	1,081 - 1,091	
25s	1,145.95	1,119.34	1,099 - 1,109	
25i	1,145.26	1,119.39	1,010 - 1,020	
26s	1,164.14	1,114.89	1,054 - 1,064	
26i	1,164.21	1,114.88	1,022 - 1,032	
27s	1,155.18	1,118.57	1,107 - 1,117	
27i	1,154.73	1,117.91	1,003 - 1,013	
27d	1,154.08	1,111.01	939 - 969	
28d	1,126.38	1,110.19	988 - 1,013	
OW-5	1,169.29	1,119.42		
P14 ^b	1,179.87	1,119.53	1,106 - 1,111	
P15 ^{b,c}	1,183.78	1,127.64	1,101.8 - 1,106.8	
P16 ^{b,c}	1,145.29	1,134.50	1,102.6 - 1,107.6	
P17 ^{b,c}	1,153.10	1,136.05	1,101.1 - 1,106.1	

^aAltitude is the top of the protective casing, not the top of the well casing. The top of the protective casing is above the top of the well casing; thus, for calculations, the elevation of the top of the well casing was assumed to be 0.5 ft lower.

^bPiezometer installed in March 1994 north of the site for use in the water-level synoptic.

^cWater level measured March 14 by U.S. Geological Survey personnel.

Table 3. Water-level altitudes in piezometers and at staff gages near Uniontown, Ohio, March 14, 1994

[Altitudes are in feet above sea level; -----, water level in piezometer not measured. Water-level altitudes measured by personnel from the U.S. Geological Survey]

Piezometer/ staff gage number	Location	<u>Water-leve</u> Piezometer	el altitude Staff gage	Comments
PS 1	Metzger Ditch		1,122.06	Piezometer frozen
PS 2	Metzger Ditch	1,118.49	1,118.43	
PS 3	Metzger Ditch	1,118.03	1,117.93	
PS 4	Metzger Ditch	1,120.04	1,117.70	
PS 5	Metzger Ditch	1,118.78	1,116.93	
PS 6	Metzger Ditch		1,115.09	Piezometer missing
PS 7	Metzger Ditch	>1,115.02	1,112.94	Piezometer overflowing
PS 8	Metzger Ditch	1,109.65	1,109.55	
PS 9	Metzger Ditch		1,109.43	Piezometer frozen
PS 10	Pond	1,132.54	1,131.63	
PS 11	Pond	1,108.98	1,113.27	
PS 12	Pond	1,119.84	Dry	
PS 13	Pond		1,124.75	

In addition to the water-level data, topography was considered in determining the water-level contours on figure 1 and plates 1 and 2.

A water-level contour map is different from a water-table contour map. The water table is the surface in an unconfined aquifer at which the pore-water pressure is equal to atmospheric pressure. A water-table contour map shows lines of equal altitude of the water table and is based on measurements made in wells that penetrate the aquifer just far enough to hold standing water. A water-level contour map is based on measurements made in wells whose screens penetrate to different depths within an aquifer. As a result, in areas where vertical hydraulic gradients are present, a water-level contour map may not represent actual flow conditions at the water table or at any specific horizon within the aquifer (Saines, 1981).

The water-level contours on figure 1 represent the regional ground-water-flow system and are believed to closely approximate the configuration of the regional water table, particularly at distance from recharge areas. Generally, regional ground-water flow is from east to west; however, the hummocky topography results in numerous local ground-water mounds and depressions, which represent areas of recharge and discharge, respectively. The ground-water mounds locally alter the regional east-to-west direction of groundwater flow. An example of such a groundwater mound can be seen along Mogadore Avenue, north of State Route 619, in the northeastern section of figure 1. The regional eastto-west ground-water flow around IEL is altered by a ground-water mound north of the IEL site and a smaller mound in the southeastern corner of the site. The ground-water mound, shown in the eastern part of figure 1 by the estimated (dashed) 1,130- and 1,140-ft ground-water contours, is interpreted partly on the basis of topographic contours.

Plate 1 is a large scale map that focuses on water levels at IEL and the immediate vicinity. At most of the IEL monitoring-well locations, multiple wells are present at a single location but are completed at different depths. North of IEL is a topographic ridge that extends from Cleveland Avenue northeast for about 1 mi. This ridge is roughly delineated by the 1,150-ft topographic contour (fig. 1). IEL is on the southeastern flank of this ridge. The regional topographic setting indicates that this ridge is a local ground-water-recharge area; therefore, the highest water-level altitudes near IEL were expected to be found near this ridge. Private well 11 had the highest water-level altitude at or adjacent to IEL. Water-level altitudes at private well 10 and IEL wells P15, P16, and P17 help to define the ground-water mound underlying this ridge. North of IEL, the 1,120-ft ground-water contour closely approximates the trend of this topographic ridge.

A ground-water divide is a plane that separates two distinct areas of flow and can be defined by ridges in the ground-water surface. Because of the radial pattern of flow away from ground-water mounds, a ground-water divide at a mound can be drawn in almost any direction to emphasize different parts of the flow system. North of IEL, the 1,120-ft waterlevel contour represents the edge of a ridge in the ground-water surface. On plate 1, the dashed line marking the ground-water divide extends west through the ground-water mound to emphasize the effect of the ridge and mound on ground-water flow near IEL. At the groundwater ridge, water north of the divide flows northward, and water south of the divide flows southward. On the mound, ground water flows radially away from the highest point.

Ground water flows radially away from the local mound in the southeastern corner of the IEL site; however, ground water flowing north from the IEL mound is diverted east or west, in part, by a zone of relatively higher transmissivity in glacial deposits that fill a preglacial bedrock valley (Bair and Norris, 1989, fig. 4;

U.S. Environmental Protection Agency, 1993, fig. 3-15). Ground water flowing westward from the IEL mound is consistent with the east-to-west regional ground-water flow. Much of the eastern and southern components of ground-water flow from IEL are towards Metzger Ditch. A comparison of water-level altitudes at the piezometers/staff gage pairs installed along Metzger Ditch (table 3) indicate that the ditch is a gaining stream. The small mound southwest of IEL and the larger mound due south of Lake Center Street also directs some of the ground-water flow toward Metzger Ditch (fig. 1).

As stated before, water-level maps based on data from wells completed at different depths may not realistically represent the ground-water-flow patterns in areas where there are vertical hydraulic gradients. In these areas, a more representative map can be drawn by use of water levels from wells that are completed within a specific horizon in the aquifer. The thickness of a selected horizon must be narrow enough to minimize the effects of the vertical gradient while thick enough to provide sufficient information for interpretation. The altitudes of the top and bottom of a selected horizon are arbitrary. In this report, a horizon from 1,100 to 1,112 ft above sea level was selected for study.

Plate 2 is a potentiometric contour map for this horizon. This horizon was selected because it is beneath the landfill and comparable to the one used in a previous study (U.S. Environmental Protection Agency, 1993). Water levels from wells whose screens are at least 50 percent within this horizon, or water-level data that were adjusted to the 1,107-ft altitude (the middle of the horizon) (table 2), were selected for use on plate 2.

The adjusted water-level data were calculated by use of the vertical hydraulic gradient at locations where a monitoring well is screened above the horizon and another well is screened below it. Of the three contour maps in this report, plate 2 is the most accurate portrayal of the ground-water-flow system near IEL. The dashed arrows on plate 2 represent apparent (two-dimensional) directions of flow. As can also be seen on plate 1, ground water flowing northward from IEL is diverted west or east by water flowing southward from the ground-water mound north of IEL.

The hydrologic effect of the large groundwater mound north of IEL can also be shown by use of a map that shows vectors of horizontal hydraulic gradient constructed by the threepoint method. In this method, three points of known water level are used to define a triangular cell in which the vector of horizontal hydraulic gradient for the cell is determined from the known values (Pinder and others, 1981). Plate 3 (back of report) shows vectors of hydraulic gradient for a part of the area shown in plate 2. Because only water-level data from the 1,100- to 1,112-ft horizon were used to resolve the vectors, the arrows represent vectors of horizontal hydraulic gradient. The orientation of each arrowhead indicates the direction of ground-water flow, and the size of the arrow indicates the relative magnitude of the horizontal hydraulic gradient, as listed in table 4. The cells numbered 3, 4, 5, 6, and 7 show the southerly flow direction off the large ground-water mound north of IEL. Cell 9 shows the northerly ground-water-flow direction from the northern part of the ground-water mound at IEL. The magnitude of the horizontal hydraulic gradients in cells 5, 6, and 7 is greater than that in cell 9 and is directly proportional to the rate of ground-water flow, assuming that the hydraulic conductivity is spatially constant.

¹In this discussion and hereafter in the report, the term horizon refers to a zone having a defined top and bottom in an aquifer.

Table 4. Horizontal hydraulic gradient and flow velocities near the Industrial Excess Landfill, near Uniontown, Ohio, March 1994

Cell	Wells	Horizontal hydraulic gradient (feet per feet)	Flow direction (degrees)	Horizontal flow velocity (feet per day)
1	10, 11, P17	0.0047	N. 14° W.	0.76
2	10, P17, P16	.016	S. 18° W.	2.6
3	10, 11, P15	.023	E. 19° S.	3.7
4	P15, 10, P16	.022	E. 25° S.	3.7
5	24s, 27s, P16	.037	W. 16° S.	6.3
6	27s, P16, P15	.037	E. 12° S.	6.0
7	P14, P15, 27s	.020	W. 11° S.	3.3
8	24s, 11, 27s	.023	S. 20° W.	3.7
9	11, P14, 27s	.0039	W. 19° N.	.63
10	11, 24s, 25s	.014	N. 20° W.	2.3
11	1, 11, 25s	.0043	S. 3° W.	.70
12	11, 1, P14	.0025	W. 50° S.	.43

14 Ground-Water Levels and Directions of Flow near the Industrial Excess Landfill, Uniontown, Ohio, March 1994

EXPLANATION

CLAY

SAND

CLAY WITH SAND, GRAVEL, AND SILT

SAND AND GRAVEL

LANDFILL WASTE

SOIL COVER

-1120 - EQUIPOTENTIAL LINE--Contour interval 5 feet. Dashed where approximately located. (Contours at 1119 and 1121 were added to help illustrate the flow system) WELL 15

WELL--Horizontal lines indicate screened interval. Number is well identifier. Lower number shows water-level elevation measured March 14-18, 1994. 1098.8 ≢

APPROXIMATE ALTITUDE OF THE WATER TABLE

APPARENT FLOW DIRECTION

BEDROCK SURFACE---Based on Bair and Norris, 1989 and U.S. Environmental Protection Agency, 1993. Dashed where approximately located THITT

FLOW OUT OF PLANE OF DIAGRAM, TOWARD VIEWER

Figure 2. Hydrologic section along A-A', Uniontown, Ohio, based on March 1994 water-level data. (Line of section shown on pl. 1.)

In table 4, the average linear horizontal flow velocities for each cell in plate 3 are based on an assumed hydraulic gradient of 50 ft/d, estimated from results of slug tests performed at IEL(U.S. Environmental Protection Agency, 1993), and an assumed porosity of 0.3. The velocities range from 0.43 to 6.3 ft/d. The largest velocities are in cells 5 and 6, where flow is southward off the ground-water mound north of IEL. The smallest velocities are in cells 9, 11, and 12, on the western edge of IEL property. Actual flow velocities will be slightly higher because vertical hydraulic gradients have not been included in the velocity calculations.

The various water-level maps show the ground-water system in two dimensions only. The three-dimensional character of the flow system is shown by the construction of a potentiometric profile (fig. 2). The line of profile A-A' is shown in plate 1. The profile was constructed from water levels measured at various depths in the glacial deposits to show the vertical-flow components. The relative size of the two ground-water mounds can be seen in figure 2. The mound north of IEL is the larger and controls the flow system north of the site. Flow north from the IEL mound is diverted to the west (out of the profile toward the viewer, fig. 2) by the larger mound. The potentiometric profile also shows the upward hydraulic gradient and ground-water discharge to Metzger Ditch.

Within the glacial materials, a zone of relatively high transmissivity underlies the IEL site and extends to the west. The high transmissivity of this zone is a function of the comparatively greater thickness of permeable sand and gravel that fill part of a preglacial bedrock valley that extends westward (Bair and Norris, 1989, fig. 4; U.S. Environmental Protection Agency, 1993, fig. 3-15). It is this zone of relatively high transmissivity that conveys converging ground-water flow from the large ground-water mound to the north of IEL and from the smaller mound at IEL to the west.

This effect also can be seen on plates 1 and 2 as a zone of convergent flow (indicated by the converging ground-water-flow arrows on plate 2) in which ground water flows offsite to the west.

SUMMARY

Synoptic ground-water-level data collected near the Industrial Excess Landfill, Uniontown, Ohio, in March 1994 indicate that regional ground-water flow is from east to west. This regional flow pattern is altered by local ground-water mounds, which underlie recharge areas beneath ridges and knolls in the hummocky terrain of the area.

Ground-water flow in the vicinity of IEL is affected by a large ground-water mound north of the site and a smaller ground-water mound in the southeastern corner of IEL. The ground-water mound at IEL causes ground water to flow radially away from the site. Ground-water flowing to the east and south flows toward Metzger Ditch, whereas flow to the west joins the regional ground-water-flow system. Ground-water flow north from IEL is diverted east or west by the southerly component of ground-water flow from the mound north of IEL.

SELECTED REFERENCES

Bair, E.S., and Norris, S.E., 1989, Ground-water levels and flow near the Industrial Excess Landfill, Uniontown, Ohio: U.S. Geological Survey Open-File Report 89-272, 11 p.

Delong, R.M., and White, G.M., 1963, Geology of Stark County: Ohio Geological Survey, Bulletin 61, 209 p.

Pinder, G.F.; Celia, Michael; and Gray, W.G., 1981, Velocity calculation from randomly located hydraulic heads: Ground Water, v. 19, no. 3, p. 262-264.

- Saines, Marvin, 1981, Errors in interpretation of ground-water level data: Ground Water Monitoring Review, v. 1, no. 1, p. 56-61.
- Schaefer, E.J., White, G.W., and Van Tuyl, D.W., 1946, The ground-water resources of the glacial deposits in the vicinity of Canton, Ohio: Ohio Water Resources Board Bulletin 3, 60 p.
- U.S. Environmental Protection Agency, 1988a, Draft Remedial Investigation Report for Industrial Excess Landfill, Uniontown, Ohio: U.S. Environmental Protection Agency Performance of Remedial Response Activities at Uncontrolled Hazardous Waste Sites (REMII), prepared by C.C. Johnson & Malhotra, Inc. [various pagination].
- U.S. Environmental Protection Agency, 1988b, Final Remedial Investigation Report for Industrial Excess Landfill, Uniontown, Ohio: U.S. Environmental Protection Agency Performance of Remedial Response Activities at Uncontrolled Hazardous Waste Sites (REMII), prepared by C.C. Johnson & Malhotra, Inc. [various pagination].

- U.S. Environmental Protection Agency, 1993,
 Preliminary Remedial Design—Industrial Excess
 Landfill, site, Uniontown, Ohio, Draft report,
 volume 1, chapters 1 through 10 and appendix A:
 Remedial Planning Activities at Selected Hazardous
 Waste Sites-Region V, prepared for U.S.
 Environmental Protection Agency Waste
 Management Division, Contract No. 68-0084, by
 PRC Environmental Management, Inc. [various
 pagination].
- White, G.W., 1984, Glacial geology of Summit County, Ohio: Ohio Geological Survey Report of Investigations 123, 25 p.